ROLL

- **THE FLIGHT DIRECTOR IS THE BRAINS
- **THE AUTOPILOT IS THE MUSCLE
- **THE AUTOPILOT'S JOB IS TO FOLLOW THE V-BAR!!!!
- 1. Is the Flight Director working in all modes? note lights "ARM" "CAP"
 - a. Heading Bug
 - b. NAV VOR or GPS
 - c. APPR LOC or CRS (course needle)

With L/R needle center, moving CRS needle reacts the same as a heading bug change.

- 2. Does the Autopilot follow the V-Bar? (all modes)
- 3. AP follow turn knob.
- 4. What is the MAX bank angle?
- 5. What is the bank angle during the fault?
- 6. Wing rock with heading change.
- 7. Is the wing rock speed fast/slow?
- 8. Does the roll axis have servo resistance?
- 9. Is the Autopilot lagging behind the V-Bars? (s-turn)

BENDIX M-4D SYSTEM

**Check roll trim adjustment with <u>NO</u> modes selected, wings level and In-trim. Engage AP and level wings with roll trim knob.

NOTE

Try to have repeatability of item check/fail. Information that is <u>NOT</u> 100% known must have probability stated.